

OLD HOME WEER 1964
MADISON, N. H.

Letter of Invitation.
"Sons and Daughters of Madison,

"Sons and Daughters of Madison,
We invite you back to show
Homage to a common birthplace
And the days of long ago.
You were born where rugged mountains
In stupendous grandeur stand,
Taught the lessons of your childhood
From the book of Nature grand.
So we hope you'll wander backward,
Through the scenes of youth elate,
To repeat the matchless glories
Of the grand old Granite State."

JAMES O. GERRY,
Secretary.

Its Location and Attractions

ADISON is on the Northern Division of the Boston & Maine railroad, 125 miles north of Boston. As we leave West Ossipee on the journey north, the wooded hills of the Ossipee Range roll back on the left showing a fine view of the Sandwich Range on the northwest. The great Tamworth Valley opens on the left, girded by tall mountains and rugged ridges. As the train passes on, various views are given of the Sandwich Range on the left.

various views are given of the Sandwich Range on the left, the nearest mountain being the superb white peak of Chocorua; next the low and ledgy Paugus; then the dark and pointed Passaconway; the high blanched cliffs of Whiteface; the lofty flat top of Sandwich Dome; the crest of Mt. Israel isolated on the plain. The pyramidal Whittier Peak is seen at the end of the Ossipee Range, and the Alpine

Heights to the north gradually fall behind each other as the train advances. On the right, the Green Mountains of Effingham are frequently seen, and a glimpse of Kearsarge and Moat is obtained far in advance.

SILVER LAKE is seen close at hand, and its white, sandy beaches are followed for a long distance, with Glines and Lyman Mountains beyond, and Sil-

ver Lake Village at its head. Silver Lake is one of those graceful bodies of water that suggest a Highland Loch, a Swiss Lake, the Gulf of Venice, or any of those dreamy places of rest. From the village it opens up a long vista of most entrancing appearance, while from the lake and southern shore, delightful mountain prospects gleam on you over a sheet of liquid silver.

ANOTHER attraction is Bickford's Cave, which is about six miles from Silver Lake. It is a gothic arch, gray, mossy and grand, looking out upon a dark, deep, woody gorge, and is thirty feet high and twenty-five feet wide, The back has such an incli-

nation that seats for eighty persons could easily be arranged as in an ampitheatre. From the top, a ridge of earth has been cast up in former days that leads to Pea Porridge Pond, and a legend connects it with the Indians who once roved these wilds. Pearson Heights and Loud's Hill are charmingly picturesque and attractive, and present unrivalled long distance views of the White Mountain region. From Gove's Hill can be seen seventeen sheets of water. The view from the summit of Deer Hill is unsurpassed for beauty, even among mountain prospects, and its sunrise and sunset views well repay the tourist and traveller.

"I love these low hills in the green of summer,

I love them in autumn's rich vesture of brown,

And oft in the spring do I worship and wonder,

As beyond their gray crests the great sun purples down."

MADISON BOULDER—The largest of the glacial travellers on this continent is perhaps the one situated in the north-west part of Madison, not far from the White Ledge quarries. Its length is seventy-five feet; height from the surface of the ground thirty-eight feet; it has six sides respectfully, 32, 22, 75, 31, 14, 40 2-3, making a circumference of 214 2-3 feet. It is granite of a porphyrite texture, and closely resembles the rock forming Mt. Willard. The lower ends are scow-shaped, and the mass rests upon a bed of pieces of rock of the same material.

THE SILVER-LEAD MINE—First worked in 1826, will well repay a visit. The rock is a quartzite near an immense sandy plain, where rock exposures are almost unknown. The galena gave 94 ounces to the ton, with a large per cent. of silver.

Historical Notes of Madison

ADISON AND EATON originally were chartered as one town in 1764, and was named Eaton in memory of Gen. John Eaton for meritorious military services. The name of Eaton continued until 1852 without division, in which year, by an act of the legislature, Madison was then

constituted a town by itself.

There was no permanent settlement in the town until about 1780, when Samuel Banfill, the great grandfather of the writer, built him a log house near the old burying ground on land now owned by Lester R. Ambrose. Mr. Banfill also built the first framed house in town. About 1780, Mr. Rob-

ertson came and settled at what is now called Eaton Center. Oresiphorus Flanders, great grandfather of the writer, came from New Hampton about 1787, and settled on land now owned by James F. Durgin. There were at that time ten families in town. My grandmother was a daughter of Mr. Flanders and she has told me many times the names of each one. Samuel Banfill, Dr. James Jackson, Thomas Burke, Timothy Danforth, Thomas Danforth and Mr. Robertson were among the number. After about 1790 came quite a number of families and

Eaton was a place to emigrate to up to 1835. The new settlers cleared land, built houses and mills, and had fine stocks of cattle. Clearing the land and burning the growth made it rich in potash and the crops were abundant.

About 1850 came up the question of dividing the town and was the cause of much contention. At last in the year 1852, at the fall session of the legislature, an act was passed to constitute the town of Madison. Artemas Harmon, Esq., then a member of the legislature from the town of Eaton, had much influence in forwarding the measure. The writer was at the village when the news were received that the town was divided, and it was duly celebrated by firing of guns and other demonstrations of joy.

The early settlers of the town had many hardships to encounter. In the year 1816, there were no crops raised by reason of the cold, wet weather, and they had as much as they could do to keep soul and body together. The next year, 1817, the crops were plentiful. As one old man said, "they passed from a sharp famine to unbounded plenty."

Most of the early settlers were descendants of the Orangemen, that settled in the central part of the state near Manchester, and they had wonderful energy to endure the hardships of a pioneer life.

Madison abounds in beautiful scenery. The Big Boulder, Jackson's Ledge, Stacy Mountain, the Rock House and Lead

Mines are all worth a visit. From the top of Stacy Mountain can be counted seventeen (17) ponds and lakes. The drive from Madison to Conway abounds in beautiful views.

There are several springs in town that have medical properties. One at the foot of Stacy Mountain is quite a curiosity from the large volume of water that flows from it; one also at East Madison near the residence of Edward E. Hoyt; one near Ruel Allard's; one near Blue pond; and one near the residence of the late James J. Burke.

The air of the White Mountain region is very bracing. A gentlemen told the writer that he had visited all parts of the world, except Australia, and he had never found so pure air as in the region of the White Mountains.

Augustus Lary, Historian.

Reminisences of Early Days

bore their hardships without a murmur, and had in their hearts and lives the spirit and love of liberty, patriotism and education, as is attested by their record in the War of 1812, and later by their descendants in the Civil War. In the War of 1812 were George Martin, Nathaniel, Stephen, John and Moses Harriman, Joseph and William Lyman, Josiah Thomas, Nathaniel and Robert Drew, Isaiah Forrest and James Mooney. Robert Drew was the last pensioner of the war.

James Merrow was a gunner in Perry's engagement on Lake Erie. John Marsh was captain of a company which marched to the defense of Portsmouth. Ephraim Nason, Joseph Snow and Stephen Snow were also in the service.

Isaiah Forrest was a recruiting officer in the war of 1812, and enlisted men in Eaton and marched with them to Burlington via Concord. From Burlington he carrried 20,000 for the government to Portland. Following is a copy of his appointment as ensign:

WAR DEPARTMENT, June, 16, 1814.

SIR: You are hereby informed that on the 25th instant, the jurisdiction of

the U. S. appointed you an ensign in the 26th reg't. of infantry in the service of the U. S. whereunto the senate at the next session, with its advice and consent thereunto, you will be commissioned accordingly. You will immediately on receipt of this, please communicate to this department your acceptance or non-acceptance of said appointment and report yourself to Colonel J. Clark.

J. ARMSTRONG,

Sec. of War.

Gen. Hercules Mooney of the Revolution, was of Lee. He served through the war with credit. He had a grandson, James, born in 1798. Here his active, resolute disposition, brought him into military life, and he was in the War of 1812, and later became captain of a company of militia, which afterward entered the U. S. service and bore a conspicuous part in the Indian Stream War.

"And sometimes, when the moonlight silvers hill and vale and stream, It shines on the old church windows with a faint delusive beam, Till imagination pictures the church with light agleam.

In fancy seems a beauteous throng of worshippers in white, Whose faces bring back long ago, yet glow with strange, new light, While from their lips angelic songs make music in the night."

Madisor, Soldiers in War of Rebellion

Atkinson, Webster Blaisdell, Pembroke

Hosea Q

Robinson

" Virgil S.

Drew, Enoch

" Daniel

Ferren, Jesse

Moses

" George W.

Frost, George S.

" John

Flanders, Josiah E.

Roscoe M.

Green, Ansil B

Gray, George W.

" Nathaniel W.

Glidden, Sewell E.

" John Wesley

Hutchins, Thomas O. Hutchings, John Harriman, Eugene

" Benjamin

Harmon, George F.

" Orrin W.

" Isaac M.

" Samuel

" John Colby

" Charles

" Lieut. Addison G.

" John M.

Jackson, Stephen Kennison, Roswell M.

Littlefield, Diamond

Lord, Eben

Marston, Thomas F.

Merrow, Lewis C.

Moulton, Newell

Nickerson, Luke Stacy, Nathan

- " Samuel H. K.
- " Stephen Tibbetts, Stephen R.

Wakefield, Benjamin Ward, Samuel SPANISH WAR. Drew, Robert

Signed,

Harriet Forrest Warren.

"My native town, I love to tell thy charm;
Right royal are thy gifts from Nature's hand,
Here she bestows for all earth's woes a balm,
O fairest spot in all the favored land,
Thy beauteous lakes, bright gems, set deep in green,
Amid dark forests beam upon our sight;
The morning glories tint their silver sheen,
The evening gilds all with its amber light.
O half score woodsy ponds that we call ours;
Ye bring sweet peace to many a troubled heart:
Your coves all lily-lined, your fern fringed bowers,
Lure one to rest from all the world apart."

OFFICERS
AND
COMMITTEES

President, W. C. Kennett
1st Vice President, J. O. Gerry
2nd Vice President, J. F. Chick
Secretary, James O. Gerry
Treasurer, I. A. Forrest

EXECUTIVE

W. Kennett E. E. Hoyt J. F. Chick

LOCATION

John F. Chick John M. Ward John L. Frost

FINANCE

Mrs. Hattie L. Chick Mrs. Mary B. Kennett Mrs. Millie P. Burke

BASE BALL

J. O. Gerry W. C. Kennett Charles S. Schmitt

BALL

Irving C. Kennett John H. Burke W. C. Kennett

MUSIC

Mrs. Nellie A. Harmon Mrs. Carrie M. Kennett Mrs. Nellie M. Hubbard Mrs. Mary B. Kennett Mrs. Fannie F. Knowles Mrs. Susie Plummer Mrs. Bertha Manley

ADVERTISING AND ENTERTAINMENT

J. H. Burke Mrs. J. F. Chick Mrs. Hattie E. Warren H. H. Lepper Mrs. J. L. Frost

PROGRAMME

Saturday, August 20-Receiving Visitors and Ball Game at 3.00 p. m.

Sunday, August 21—At 11.00 a. m., Old Home Sermon by Rev. F. P. Pearson; at 7.00 p. m., Sacred Concert at the Church.

Monday, August 22—Base Ball by Local Team at 2.00 p. m.; 7.30 p. m., Speaking at Church by Rev. Edward Cummings and others.

Tuesday, August 23—At 2.30 p. m., Base Ball at Freedom by the Madison and Freedom Clubs; 7.30 p. m., Whist party at Town Hall.

Wednesday, August 24—Old Home Day; Picnic Dinner at Grove; Speaking by Frank P. Schmitt, Jr., and others; Music by the Chocorua Band; 7.30 p. m., Madison Club of Boston Minstrels.

Thursday, August 25—Visiting Day. At 2.30 p. m., Base Ball Game on Home Grounds between Madison and Freedom.

Friday, August 26—At 2.30 p. m., Base Ball on Home Grounds by Local Base Ball Nine; 7.30 p. m., Grand Ball at Town Hall, Music by Chocorua Orchestra.

Saturday, August 27—At 2.30 p. m., Base Ball on Home Grounds, Farmers' Nine vs. Summer Boarders.

"THE MAJORS," MADISON, N. H.

"THE MAJORS" is delightfully situated on an elevation overlooking fifty miles of mountain scenery, making the view unsurpassed by any in New England

ALTITUDE ABOUT 700 FEET.

Pure Spring Water, Milk, Berries and Vegetables

For terms and particulars, address MRS. H. C. COLBY, PROPRIETRESS

J. W. TYLER, DEALER IN

Dry Goods, Groceries, Flour, Grain and General Merchandise.

◆ALSO • BOOTS, • SHOES • AND • RUBBERS. ◆
SILVER LAKE, o N. H.

Agent for Devoe's Paints and Materials.

"The Majors," Ridge Road.

"Should auld acquaintance be forgot"

A 10 1-2 Pound Trout taken from the water of Silver Lake, Spring of 1903, by L. N. Knox.

Residence of John C. Suter, Deer Hill, Madison.

WALTER KENNETT

ALL KINDS OF

Fresh Meats and Provisions.

SILVER LAKE, N. H.

Tem way Jem way Jem way Jem way Jem way Jem way Jem way

Wilbur G. Martin,
Physician and Surgeon,
Madison, N. H.

Yem not yem not yem not yem not yem not yem not yem not

DAVID KNOWLES

Greenhouses

ALSO DEALER IN

VEGETABLES and

DECORATIVE PLANTS

and SHRUBS.

SILVER LAKE, N H.

LYMAN L. MARTIN,

Architect and Builder.

Colonial Cottages a Specialty.

SILVER LAKE, N. H.

Residence of Sidney D. Gilman, Silver Lake.

MEADOW BROOK FARM, SILVER LAKE.

Residence of Frank E. Lyman.

If there's anything needed in your everyday life,

Just call on Frank Lyman or his genial wife;

If it's eggs, milk or vegetables, and you're wanting the best,

Just call at the farm and give their's a test.

Then if you need any barbering, shoemaking or laundry work done,

Or most any other job known under the sun,

Just give them a call, they can meet the demand And send you off happy if anyone can.

AUGUSTUS FICKETT, MADISON, N. H.

Carriage and Sleigh Ironing.

Carts and Sleds Built and Repaired.

Located at a Central Point Between Villages of Madison and Silver Lake.

P. O. Address, Silver Lake, N. H.

Residence of Frank E. Lyman, Silver Lake.

Old Homestead of Robert Drew, Pioneer Settler of the Town.

Now owned by Mrs. Sarah Scammon of Dixfield, Maine, daughter of Henry and Ruth Harmon, also early settlers here. Occupied by Anthony Frost, Mrs. Frost and her son, Charles Ransbottom, who lives with her, being granddaughter and great grandson of said Robert Drew.

AN loving remembrance of our venerable grandsire, we, his grandchildren, consign to this Old Home Week Book, this picture and brief sketch of his life in this town.

He was born in Newfield, Maine, March 31, 1796, one of a family of seven sons, who all saw more or less service in the wars of this country. He enlisted in the 1812 War at the age of 16 years and served two enlistments, one of three years, and one of three months. He came to this town, then known as Eaton, in 1818, then 22 years of age, and went to work for Richard Lary on the old Colby farm where James Gerry now lives. About two years later, he married his daughter, Betsy Lary, and began life in a little log cabin

but a short distance from the present buildings. At this time the site where our little village and surrounding cottages now stand was a dense pine forest. His work then was cutting this timber which was sawed into shingles and other lumber at a mill on Deer River, but a short distance from his home. Seven children were born to them, four girls and three boys. Two of the boys, Daniel and Enoch, served in the Civil War. He also has a grandson, Robert Drew, son of Enoch Drew, who has been in the United States service for the past eight years, taking part in the Spanish War and work in the Philippine Islands. His oldest

son, Richard, went away from home when very young and learned the stone cutting trade, and eventually settled in East Milton, Mass. He was a very energetic young man and very much interested in the welfare of his parents, struggling along amidst the hardships of pioneer life. The first money he saved after learning his trade was expended for a neat little frame house and a number of acres of land surrounding it. This house was but a short distance from the cabin

on the old stage road, and was built by Harvey Hayes, his brother-in-law. He moved his parents there sometime in the forty's. They lived there until 1865, when he still thoughtful of the comforts of the old folks at home, came here and built the house shown in the accompanying picture and moved them there where they lived in peace and quietness

with their son, Daniel, until grandma's death in 1882, after which time he made his home with his daughter, Mrs. William Kenerson, of Tamworth, until his death, Jan. 19, 1889, at the good old age of 92 years and 9 months. Mrs. Kenerson, and his son, Enoch, are the only surviving children.

He had a natural gift for composing poetry, and could he have had an education, would have made his name famous in this way. He drew a pension of \$12 a month, but being a great worker, found employment in his declining years by tending to his garden, making baskets and bottoming chairs. He went to the woods and got the material himself and prepared it for use. He could do some

very fine work up to the very last few years of his life. He was a very genial man, and all loved to listen to the quaint stories and comical ditties of Uncle Robert. After his death the place was sold to David Knowles, who built him a fine residence on a part of the place then known as the "Whale's Back". He sold off house lots until eight families have homes on the original farm. Among these are Mrs. Anthony Frost, Mrs. George Nickerson and Mrs. Frank Lyman, his grandchildren, who look with reverence on each hallowed spot made dear to them by the memory of their ancestors.

J. O. GERRY & SON, MADISON, N. H.

Dry and Fancy Goods, Furnishings, Fine Groceries,

Hardware, Glass, Tin and Crockery Ware, also General. Merchandise.

Also Carriages, Harnesses, Robes, Blankets, Whips, Etc.

o oo LONG DISTANCE TELEPHONE IN STORE.

00

Residence of G. H. and H. E. Plummer.

SARAH E. CHURCHILL, PROPRIETRESS.

A Most Charming Summer Resort and Magnificent Scenery.

This house is situated at MADISON. New Hampshire, on the Eastern Division of the Boston & Maine Railroad.

If you want to be away from the restraints of fashionable life and where the utmost attention is paid to your wants, THIS is THE PLACE.

W. C. KENNETT, MADISON, N. H.

WHOLESALE DEALER IN

Wood, BARK AND PILING.

Churchill House, Madison.

WHEN IN NEED

Of Shingle, Laths, Clapboards, North Carolina Pine, Sheathing, Flooring, Turned Piazza Posts, Doors, Windows, Mouldings, Brick, Lime, Cement,

OR ANYTHING IN THE LINE OF

BUILDING MATERIAL

COME, WRITE OR TELEPHONE TO

CHICK'S LUMBER MILL, o

Silver Lake, N. H.

Chocorua Peak Mouse,

Postoffice Address, Silver Lake, New Hampshire.

DAVID KNOWLES. PROPRIETOR.

"Chocorua silent stands Forever gazing out across the lands Where once the Indian chieftain roved who gave it name, and Its stern wildness loved."

Terms: \$2,50 per day; \$12.00 per week; \$2.00 supper, lodging and breakfast.

Residence of Mrs. George and John F. Chick, Silver Lake.

Camp Scene at Clayton's Hill.

QURITY SPRING FARMS AND COTTAGES,

MADISON, Carroll.

Carroll County,

NEW HAMPSHIRE

On this farm is the wonderful spring PURITY, with its unexcelled scientific endorsement.

All those who enjoy out-of-door life and wishing to BOARD, or RENT a COTTAGE in an ideal spot, surrounded with forests, lakes, brooks and mountains, where they can gain health and have true country recreation, should apply for terms and booklet to Edward E. Hoyt, P. O., East Madison.

Am still at the old stand

With Teams to Let As Usual.

Prices Reasonable. Reduced Rates to Picnic Parties. o o

Long-distance Telephone nearby.

When in town give me a call and oblige

GEO. W. MASON, Madison, N. H

SAMUEL WARD,

Stone :: Work

OF ALL KINDS.

SILVER LAKE, N. H.

WAYSIDE FARM.

D. W. FOSTER,

Harness Repairing and Cleaning.

Silver Lake, N. H.

Z. L. SAVARY, CONTRACTOR and BUILDER.

Agent for Doors, Windows, Blinds
IONA, N. H.

HOUSE LOTS FOR SALE. SUMMER COTTAGES TO LET. In the White Mountains BURKELY INN

FOHN H. BURKE, Proprietor.

Fresh Milk, Butter, Berries and Vegetables.

¶ Nestling among the hills of the Old Granite State. ¶ Situated at Madison Corner. ¶ Near postoffice and long-distance telephone. ¶ Elevation about six hundred feet. ¶ One and one-half miles from Northern Division of the Boston & Maine Railroad Station and a beautiful sheet of water called Silver Lake, where good fishing abounds. ¶ Trout brooks and ponds nearby. ¶ Beautiful mountain scenery. ¶ Pure spring water in the house. ¶ Terms reasonable. ¶

*AKESIDE HOUSE

Beautifully Located on the Shore of Silver Lake.
Plenty of Shade Trees and Fine Lawns.
Accommodations for Twenty-five.
Reasonable Rates.
Good Livery.

WALTER KENNETT, Proprietor, Silver Lake, N. H.

Everything Generally Found in a First-Class Up-To-Date Country Store

MAY BE HAD OF

Gilman Bros., Silver Lake, N. H.

Dry and Fancy Goods, Ladies' and Gents' Furnishing Goods, Crockery and Glassware, Fruits and Vegetables Fancy Groceries, Hay and Grain.

o Agents for the White Mountain Steam Laundry.

Lakeside House, Silver Lake.

For the earth and all its beauty,
The sky and all its light,
For the dim and soothing shadows
That rest the dazzled sight,
For unfading fields and hillsides,
Where we so oft have trod,
For Madison's exhaustless beauty,
I thank Thee, O my God!

Sentiments of

HARMONY HALL.

NELLIE A. HARMON,

Madison, N. H.

I. A. FORREST, Silver Lake, N. H.

Agent B. & M. R. R., and Agent American Express Co.

Also Newspaper Agency

- ¶ BOSTON GLOBE
- ¶ BOSTON HERALD
- ¶ BOSTON JOURNAL
- ¶ Orders taken for Mail Delivery.

Row Boats FOR SALE—also TO LET by the Hour, Day or Week. Reasonable Prices.

D. D. McGRAW,

Practical Horseshoer and General Blacksmith Work.

MADISON, N. H.

Harmony Hall, Madison.

LILVER LAKE HOUSE,

SILVER LAKE, N. H.

MISS EMMA M. FORREST, Proprietress.

IT is situated on the Northern shore, commanding a delightful view of the lake of the same name: It is widely and favorably known as a charming summer resort, and is filled each returning season with lovers of pure air and beautiful mountain scenery. While New Hampshire is called the Switzerland of America, Silver Lake with its curving, sandy beaches commands a view that suggests a highland loch.

How blithely might the bugle horn Chide, out on the Lake the lingering morn! How sweet at eve the lover's lute Chime, when the groves were still and mute!—Scott's Lady of the Lake

FORREST, CHICK & SON, SILVER LAKE, N. H.

An up-to-date line of Common Furniture, Fancy Chairs and Rock-

Ranges. Agate and Aluminum Ware.

The "ORIENT" White Felt Mattress, guaranteed equal to the "Ostermore" at less expense.

Stylish, Well Finished and Guaranteed Goods.

Prompt Delivery.

Fair Dealing.

Silver Lake House, Silver Lake, N. H.

On the "Ridge" and about a mile north of Madison Corner is the old Davis place, which has undergone a complete transformation. It is now called "Willow Farm," and is one of the most attractive places in Carroll County. It is owned and occupied by Mr. and Mrs. Frank P. Schmitt of Chicago, Ill., as their summer home.

JOHN M. WARD, MADISON, N. H.

HOUSE PAINTING.

THE MADISON PULP & BUILDING COMPANY

MADISON, N. H.

Office, 14 Beacon Street, Boston, Mass.

View of Silver Lake, showing the Company's Launch.

->····◆

President, Oscar A. Shepard, Boston, Mass.—Shepard, Clark & Co. Vice President, George E. Morrill, Chelsea, Mass.—Chelsea Savings Bank. Treasurer, Chas. H. Woodman, Malden, Mass.—Chas. H. Woodman Co. Secretary, Geo. H. Wolcott, Brookline, Mass.

DIRECTORS___

Dana Bickford, Chas. R. Magee, J. Adams Brown, Henry G. Dewey, Oscar A. Shepard, George E. Morrill, Chas. H. Woodman.

HE Madison Pulp & Building Co. was organized under the laws of the state of New Hampshire. Capitalized for \$250,000.00.

Shares \$25.00 each. Its purpose is the development of land bordering on Silver Lake, where a fine view of the White Mountains is to be had, making an ideal spot for a summer home.

Immense quantities of Vegetable Pulp found on the property is to be used for commercial purposes and the company intends to begin

manufacturing as soon as a plant can be put into operation.

A valuable patent has been secured covering the uses of this material.

A Spring of the purest water, having health giving properties, is also one of the company's possessions. This water is to be placed on the

market at once, and a spring house is in the process of erection.

A large boat house and pavilion has been opened to the public, and the launch makes regular trips from the station at Madison to the pavilion landing, making it easy of access to all cottages.

Special inducements offered to parties who build.

Full information at the office of

The Madison Pulp & Building Co., 44 Beacon St., Boston, Mass.

Or Asher F. Black, Pavilion, Silver Lake, N. H.

Dana Bickford, Silver Lake, N. H.

Purity Lake, East Madison.

A Guest with His Early Morning Catch.

MAPLE GROVE HOUSE Beautifully Located With Fine Views of the Mountains.

Pure Running Spring Water in the House. Broad Piazzas. Large Shade Trees on the Lawns.

Fresh Vegetables, Eggs, Butter and Milk from the Farm. ACCOMMODATIONS FOR TWENTY-FIVE. RATES REASONABLE.

R. K. CHICK, Proprietor,

MADISON, N. H.

Residence of I. A. Forrest, Silver Lake.

N. K. FORREST, SILVER LAKE,

Wayside Farm.

BOARDING AND LIVERY STABLE.

HEAVY TEAM JOBBING A SPECIALTY.

WE AIM To please our patrons in our Job Department through fine work, artistic in its make-up, accurate, combined with an all-important feature, prompt delivery. Rush orders our specialty.

The Old Man

CARROLL COUNTY PIONEER.

GEO. S. DORR, EDITOR-PROPRIETOR,

SANBORNVILLE, NEW HAMPSHIRE.

Established in 1881.

It costs but One Dollar-we to have the money strictly in advance—to enroll your name upon our subscription list, and for this little sum you will be able to keep in touch with the doings of good old Carroll County for fifty-two weeks. Start now and get all the Old Home Week proceedings.

Places of Interest in and Around Madison.

			. 200			
Silver Lake,	1 1-2	Miles	0,0	Eaton Center,	4	Miles
Silver Lake Lead Mine,	4	44	2.	Chocorua Lake,	6	"
Madison Boulder,	3	66	Λ	North Conway,	11	44
Bickford Rock House,	3 1-2	46	-	Ordination Rock,	8	66
Merrow Farm,	2	46	1	Echo Lake,	10	"
Deer Hill,	2 I-2	66		Wanalancet Falls,	12	"
Pearson Heights,	2	66		Sleeper Farm,	14	66
Lyman Ledge,	2	44		Summit of Chocorua:		
Hedgehog Mountain,	2 I-2	66		By Piper Trail,	10	66
Governor Hill,	4	44		By Hammond Trail,	10	66
Willow Farm,	2	66		By Knowles' Road,	13	66
Jackson's Ledge,	1 1-2	66		Knowles' Pond,	8	- 66
Purity Spring Mills,	4	44		Tamworth,	7	66
Diana's Baths,	12	66		Whitney's Obervatory,	10	66
Stephenson Hill,	8	66		Fowler's Mills,	13	66
Jackson,	20	"	1	Swift River Falls,	20	66
Passaconaway Postoffice,	18	66	1 + 1	White Pond,	7	66
Ossipee Lake,	6	"	1 Y	Lowd's Heights,	4	66
Conway,	6	44	1.9	0 0 0 0 0 0	0 0	0

PIONEER PRESS. SANBORNVILLE, N. H.

